

AD686304

This document has been approved
for public release and sale; its
distribution is unlimited

AD _____

TECHNICAL REPORT
69-66-ES

A CUMULATED SUBJECT INDEX TO CHAPTERS I - IX

of

AN INVENTORY OF GEOGRAPHICAL RESEARCH
ON DESERT ENVIRONMENTS

by

Patricia Paylore
Office of Arid Lands Studies
University of Arizona

Contract No. DAAG17-67-C-0199

Project Reference:
1T062112A129

Series:
ES-45

March 1969

Earth Sciences Laboratory
U. S. ARMY NATICK LABORATORIES
Natick Massachusetts 01760

FOREWORD

This Technical Report constitutes a cumulated subject index to Chapters I-IX of An Inventory of Geographical Research on Desert Environments, a research project undertaken in cooperation with the U. S. Army Natick Laboratories under Contract DA49-092-ARO-71, sponsored by the Office, Chief of Research and Development, U. S. Army. The index corresponds to that prepared for the 1968 University of Arizona Press publication Deserts of the World, An Appraisal of Research into their Physical and Biological Environments, which was based on the Inventory, except that the page references here are to the individual chapters, each of which had separate pagination. This index was prepared under contract DAAG17-67-C-0199, which was funded in part by the Environmental Sciences Division, Office, Chief of Research and Development.

CONTENTS

	<u>Page</u>
Abstract	1
Introduction	2
List of Chapters Indexed	3
Cumulated Subject Index to An Inventory of Geographical Research on Desert Environments	4
Appendix: Locator Maps of the Arid Lands	45

ABSTRACT

This report is a cumulated subject index of the nine separately printed chapters of An Inventory of Geographical Research on Desert Environments, prepared by the Office of Arid Lands Studies, University of Arizona, under contract with the Department of the Army. It includes locator maps of the principal desert regions of the world delimited according to the Meigs classification.

INTRODUCTION

During 1967 and 1968 the University of Arizona Office of Arid Lands Studies, under the monitorship of the Earth Sciences Laboratory, U. S. Army Natick Laboratories, and sponsorship of the Office, Chief of Research and Development issued a series of reports which in their entirety constituted An Inventory of Geographical Research on Desert Environments. The series was edited by William G. McGinnies, Bram J. Goldman, and Patricia Paylore. These nine individual reports covered physical features, vegetation, fauna, weather and climate, coastal zones, and regional types of the world's deserts. These have been slightly re-edited and are now published in a single volume by the University of Arizona Press under the title Deserts of the World, An Appraisal of Research into their Physical and Biological Environments (1968, 788 p.).

This cumulated index corresponds to that prepared for Deserts of the World, except that the page references here are to the individual chapters as issued by Natick Laboratories, each of which was paged separately. Each reference is preceded by the chapter number in Roman numerals, thus:

perennial plants, Arabian Desert, VI 34

meaning this reference will be located on page 34 of Chapter VI, "Vegetation." When succeeding references under the same indexing term refer to the same Chapter, the chapter reference is not repeated, thus:

irrigated soils, Arabian Desert, V 8, 9; Iranian Desert, 10-11; North American deserts, 22, 23, 24; Sahara, 6-7; Thar, 12; Turkestan, 14

meaning all references cited following the first reference to Chapter V will also be found in this same Chapter. In the event references to several chapters occur under the same indexing term, the chapter reference appears each time there is a change to a different chapter, thus:

hamadas, Arabian Desert, V 8; Sahara, IV 31, 32, 33, 35, V 6

A list of the authors/titles of the individual chapters indexed follows.

LIST OF CHAPTERS* INDEXED

- I. Introduction, by William G. McGinnies and James W. Meadows, Jr. 1968. 22 p.
- II. Inventory of Research on Weather and Climate of Desert Environments, by Clayton H. Reitan and Christine R. Green. 1967. 72 p.
- III. Inventory of Research on Desert Coastal Zones, by Joseph F. Schreiber, Jr. 1967. 76 p.
- IV. Inventory of Research on Geomorphology and Surface Hydrology of Desert Environments, by Lawrence K. Lustig. 1967. 189 p.
- V. Inventory of Research on Surface Materials of Desert Environments, by Harold E. Dregne. 1967. 91 p.
- VI. Inventory of Research on Vegetation of Desert Environments, by William G. McGinnies. 1967. 184 p.
- VII. Inventory of Research on Fauna of Desert Environments, by Charles H. Lowe. 1968. 77 p.
- VIII. A General Summary of the State of Research on Ground-Water Hydrology in Desert Environments, by Eugene S. Simpson. 1967. 18 p.
- IX. Inventory of Research on Desert Regional Types, by John R. Healy. 1968. 63 p.

*Chapters I-IX of "An Inventory of Geographical Research on Desert Environments", University of Arizona, Office of Arid Lands Studies, 1967 & 1968.

A CUMULATED SUBJECT INDEX TO CHAPTERS I- IX
of
AN INVENTORY OF GEOGRAPHICAL RESEARCH
ON DESERT ENVIRONMENTS

- Acanthoscurria, VII 10
Achatina, VII 21
adaptation, VII 1, 43, 47
Aden, see Arabian Desert
Aedes aegypti Linnaeus, III 25
aerial photography, application to eomorphic problems, I, 14, 15, 17, 26, 88, 93, 94, 95, 99, 100, 101; Arabian Peninsula, 40, 41, 46; Atacama-Peruvian Desert, 62, 63, -4; Iranian Desert, 47, 49, 51; Mexican Desert, 80; Monte-Patagonian Desert, 59, 60; Sahara, 22, 25, 28, 29, 32; Somali-Chalbi, 39
coastal, III 13, 39, 41; Africa, Mediterranean, 34; Arabian Sea, 27; Chile, 22; Muscat and Aden, 30; Peru, 26; Red Sea, 32; Somali, 31
seaplane landing areas, 12-13
use in defining land systems, VI 12
use in identifying soil materials, V 40, 53, 54; Australia, 18; Indus Plains, 12
use in vegetal comparisons, V 56, VI 9
See also mapping, remote sensing
Afghanistan, see Iranian Desert
Africa, coastal desert areas, Mediterranean coast, III 15, 33-34; northwestern coast, 5, 34-35; southwestern coast, 35-37, 40
See also coastal desert zone; specific deserts (e.g. Sonali-Chalbi)
Africa, southern, see Kalahari-Namib
Afro-Asian deserts, VI 21-42, (7, 72; see also Saharo-Sindian region; specific deserts (e.g. Sahara, etc.)
agaves, VI 15; North American deserts, 61
Akistrodon, VII 11, 13
 A. halys, 11, 13
agroclimatology, Africa (south of the Sahara), II 2, 8; Middle East, 2, 9, 13, 45; Soviet Central Asia, 40
air, upper, circulations, II 61-63
 observations by radiosonde, 2-3
algae of arid-zone soils, V 33-34
 blue-green, 32, 34
Algeria, see Sahara
alkali deserts, vegetation; Takla-Makan, VI 47
alkali soils, see sodium-affected soils
alluvial soils, Chile, V 20, 21; Iranian Desert, 9, 10; Kalahari, 4; Khuzestan Plain, 9; North American deserts, 22, 23, 24; Peru, 21; Sahara, 6; Somali-Chalbi, 7; Thar Desert, 11; Turkestan, 13, 14

aggregation, degree of, V 37
microbial activity, 32
mineral compostions, 46
piping, 38
alluvium channels, IV 75, 78-79
deposits, 75, 76, 93
fans, 9, 11, 12, 91, 95-96, 98;
North America, 74-75, 95-96; Peru, 61, 62; Somalia, 38;
West Pakistan, 51; and sand dunes, New Mexico, 66; aquifer,
Peru, 63
fissures in, 70
islands, Nile, 22
sediments, Arizona, 70; Indus River Valley, 51
piping in, 76
stratigraphy, New Mexico, 69
Altiplano, see Atacama-Peruvian Desert
amphibians, VII 8
Anacanthotermes ochraceus, VII 27
analog models of aquifers, VIII 3, 7, 9, 10, 11, 12, 13
analogs, climatic, II 31-32; Africa, 7, 32; Arabian Desert, IV 39,
43, 44, VI 38; Australian deserts, II 32, IV 57; Iranian
Desert, 48, 49; Israel, II 7, 32; North American deserts,
31, 32; South America, IV 59; southern Asia, 47
regional, IX 28-30
terrain, IV 2, 89, 91, 100-101; Arabian Desert, 39, 43, 44, 46;
Egypt, V 6; North American deserts, IV 80; Sahara, 21, 23,
32; southern Asia, 47
use in classifying plant cover, VI 15
vegetation, 15
Angola, see Kalahari-Namib
annuals, see ephemerals
Anopheles, VII 24, 34
 A. superpictus, 25
anticyclones, II 17, 19, 22
antivenin, for scorpions, VII 17; for snakebite, 11, 13-14, 40; for
spiders, 15, 16, 41
ants, VII 17, 26
Apis dorsata, VII 17
aquifer properties and processes, VIII 2, 3, 7, 8-13
 average flow velocity, 7, 11
 mixing, 7, 10, 11, 13
 See also analog models of aquifers; groundwater recharge
Arabian Desert I 15-16
 climatology, 15, II 14, 15, 45
 agroclimatology, 45
 climatic analogs, Israel, 7, 32
 climatic data, 8-9, 45

cloud seeding, Israel, II 33
cyclones, 12
etesian winds, 20
meteorological research, current, 44-45
sand devils, 20
sirocco, 20
upper-air circulations, 20
coastal desert areas, III 29-30; see also Arabian Sea, North,
coastal desert areas; Persian Gulf; Red Sea; Somali-Chalbi
mapping, III 15, 16, 18, 20, 21
ecology, VI 36-38
fauna, VII 9, 37
geography, IX 10-11
geomorphology, I 15-16, IV 39-47, 99
desert encroachment, 41, 46
mapping, 40, 43, 45
sand dunes, 40-41
hydrology, surface, 41-46
soils, I 15-16; V 7, 9, 46
biological properties, 33
chemical properties, 43
classification system, 53
vegetation, I 16; V 70
plant communities, 32-36
taxonomy, 36
Arabian Sea, north, coastal desert areas, III 15, 26-27, 30
arachnids, VII 8, 12, 14-17, 25-26; see also insects; and specific
species (e.g. black widow)
Argentina, see Monte-Patagonian Desert
aridity, causes and distribution, II 1, 12, 15
climatic influences on, II 24-32
climatic typing and indexes of, I 3, II 2, 29, 30-31, 40-41,
VI 6; see also evapotranspiration, potential; M. I. Budyko;
E. de Martonne; L. Emberger; P. Meigs; H. L. Penman; J. A.
Prescott; C. W. Thornthwaite
effects of man on, see degeneration of arid lands
measures of water use, II 24-29
Arthropods, VII 6, 8, 12, 14-17, 26
as human food, 20-21
as pests, 22-28
See also specific species (e.g. assassin bugs)
artificial recharge, VIII 7, 11, 12, 13; see also groundwater
recharge
assassin bugs as disease vectors, VII 24, 35
Atacama-Peruvian Desert, I 20
climatology, II 17, 18
climatic data, 10, 11

cloud seeding, 33
distribution of aridity, 31
fog, 35
meteorological research, current, 47
coastal desert areas, I 20, III 19-22
diseases endemic to, VII 34
ecology, VI 60-61
fauna, VII 8, 15, 39
geomorphology, I 20, VII 58, 59, 60, 61-65
mapping, 61, 64
hydrology, surface, 63, 65
soils, I 20, V 20, 22
vegetation, I 20, VI 71
plant communities, 59-60
atmospheric transport of sea salts, theory of, see salt deposits
atmospheric water, effect on vegetation, VI 8; Central Asian deserts,
46
See also dew; fog
Atrax, VII 15
A. formidabilis, 15
A. robustus, 15
Australian deserts, I 18-19
climatology, 19, II 17
climatic analogs, 32, IV 57
climatic classification, II 31
climatic data, 10, IV 57
cloud seeding, II 33
cyclones, 12
tropical, 21
lysimeter installations, 25
meteorological research, current, 47
upper-air circulations, 22
coastal desert areas, southern, III 26; western, 23-25, 40, 41
ecology, VI 52-55
fauna, VII 8, 9, 14, 15, 30, 37
fauna available as human food, 18, 20, 41
geography, IX 17-18
geomorphology, IV 54-58
land characteristics, I 18-19, VI 11-12
mapping, IV 56, 57
hydrology, surface, 57-58
soils, I 19, V 16, 19, 41, 53
biological properties, 32
chemical properties, 42, 47
thermal properties, 36
vegetation, I 19, VI 67, 71, 72
plant communities, 49-54

plant description formula, VI 13
taxonomy, 52
average flow velocity, see aquifer properties and processes; ground-water velocity
Azotobacter in arid-zone soils, V 32, 33

Bacillus, VII 32
Baja California, see North American deserts
barrier island, III 4
Bartonella bacilliformis, VII 34
basin-and-range topography, IV 6, 91, 95; Atacama-Peruvian Desert, 61; Gobi, V 15; Iranian Desert, IV 47; North American deserts, 8, 68, 69, 70, 73, 74, 93, 101
bathymetric contours, Arabian Peninsula, III 15; Gulf of California, 18; Indian Ocean coasts, 16; Libya, 15, 33; Persian Gulf, 28; Peru, 21
beaches, III 4, 14, 38, 41
characteristics, 15, 46
processes, 46
profile (fig.), 4
raised, 6, 35, 36
Bechuanaland, see Kalahari-Namib
berms, III 4, 6
betoum, Sahara, VI 25
bioclimatic mapping system, Mediterranean, II 29-30, 41
biological clocks, VII 1
biological control of insect pests, VII 28
biological properties of arid-zone soils, V 32-34
biota, marine, III 47; Peru, 21
biotic communities, VII 2
birds, VII 8, 29
Bitis arietans, VII 13
 B. gabonica, 13
black widow spider, VII 12, 14-16, 40-41
 taxonomy, 12, 14-15
Blarina, VII 8
block diagrams, IV 7, 8, 10, 102
block faulting, 6, 8, 69; see also uplift
blood-sucking insects, VII 24-25
Bolivia, see Atacama-Peruvian Desert
boomslang, VII 8
Bothrops, VII 14
 B. alternata, 13
 B. atrox, 13
 B. cotiara, 13
 B. jararaca, 13
 B. jararacussu, 13

Botswana, see Kalahari-Namib
bottom configuration, III 3, 12, 14, 41; Africa, northwestern, 35;
Arabian Sea, 27; Australia, 24, 25; Chile, 22; Persian Gulf,
29; see also nearshore features and processes; offshore
features and processes; submarine features
Boyko, H., VI 17, 32, 33, 35, 37, 38, 67, 73
Brazil, geomorphology and surface hydrology, IV 58, 59
breakers, see wave action
breccias, Death Valley, California, IV 71
Budyko, M. I., index of aridity, II 2, 28, 30-31, 40-41, 45-46, 49;
IX 12-13
Bufo alvarius, VII 18
Bungarus coeruleus, VII 13
burro, feral, VII 29
burroweed, VI 16, 17
Buthus, VII 17

cacti, VI 15, 17; Atacama-Peruvian Desert, 60; Monte-Patagonian
Desert, 54; North American deserts, 62, 63, 65
calcareous soils, V 41, 46-47; Arabian Desert, 8, 46; Argentina, 19;
Australia, 17, 18, 42; Chile, 21; Iranian Desert, 10;
Kalahari, 4; North American deserts, 23, 24, 47; Sahara,
6; Somalia, 7; Thar, 12; Turkestan, 13; see also hardpans
chemical properties affecting fertility, V 47, 48
camels, VII 29
diseases, 35
canaigre, VI 15
carnivores, Saharo-Sindic desert, VII 1; see also centipedes; lizards
cation exchanges in arid-zone soils, V 37, 49
centipedes, VII 22-23
as human food, 20, 23
Central Asian deserts, I 17-18
climatology, VI 42
land use studies, IX 13-14
need for regional vegetation syntheses, VI 72
plant communities, 42-50
soils, 42
See also specific deserts, (e.g. Gobi)
Centre d'Etudes Phytosociologiques et Ecologiques (C.E.P.E.), VI 9-11
Centruroides, VII 17
C. sculpturatus, 17
Cerastes, VII 13
channel cutting, IV 67, 76, 77
chebkas, vegetation, Sahara, VI 23, 25
chemical exchange within aquifers, VIII 7; see also water chemistry
chemical properties of arid-zone soils, V 42-49
Chihuahuan Desert, see North American deserts

chili, see sirocco
Chilognatha, VII 23
chotts, see sebkhas
Christian, C. S. VI 2, 6, 9, 11-13, 15, 50-51, 52, 67, 69, 79
Chrysops discalis, VII 34
Citellus, VII 32
clay desert vegetation, Central Asian deserts, VI 42, 46, 50
clay mineralogy, V 45, 46, 49
cliff retreat, IV 6, 76, 95
cliffs, coastal desert, Argentina, III 22, 23; Australia, 24, 26;
Chile, 21, 22; Muscat and Aden, 29; Persian Gulf, 28
climatic analogs, see analogs, climatic
climatic change, IV 86-87; Arabian Desert, 46; Atacama-Peruvian
Desert, 62; Iranian Desert, 52; Kalahari, 17-18; Namib,
19; North American deserts, 81, 93; Sahara, 23, 25, 26,
27, 30, 35; Thar, 53-54
effect on landforms, 5-6, 10
climatic data, II 4-12, IV 83-85
 availability, II 4-12
 bibliographies, II 38
 depositories, 38-39
 mean annual values, IV 85
 need for, II 4, IV 83-85, 88
 See also specific deserts; kurtosis; precipitation; temperature
climatic soil coefficient, VI 17, 73
climatic-vegetal relationships, VI 6, 13, 38, 67, 70, 73; Arabian
Desert, 33; Australian deserts, 53-54; Iranian Desert, 39;
North American deserts, 9, 62; Sahara, 23, 29; Takla-Makan,
45
climatology of deserts, II 1-49, IX 12-13
 classification of climate, II 29-32
 coastal desert areas, III 13, 46-47; Persian Gulf, 27; Peru, 20
 relation to aridity, II 24-32
 small-scale variations in climate, 42
 synoptic, 12-19
 See also microclimate; specific desert
climax vegetation; Arabian Desert, VI 37; North American deserts,
61-62
cloud formation, see precipitation, induced
cloud seeding, see precipitation, induced
Cnemidophorus tigris, VII 1
coastal desert zones, classification, III 6-7, 13, 40
 climatology, Atacama-Peruvian Desert, I 20, II 18; Mediterranean
 climate region, 13; Patagonian Desert I 20; Somali-Chalbi
 and southern Arabian deserts, II 15-16
definition, III 2-3, 36
landforms, 2, 6, 12, 13

Arabian Desert, IV 40, 42, 46; Atacama-Peruvian Desert, I 20, IV 61, 65; Australian deserts, 57; Iranian Desert, 50; Kalahari, 16; Monte-Patagonian Desert I 19-20, IV 59, 61; Namib, 19-20; North American Deserts, 66, 81; Sahara, 22, 24, 25, 29, 30; Somali-Chalbi, 36, 39; see also specific coastal desert zones (e.g. Africa, coastal desert areas, Mediterranean coast)
need for synthesis of data, III 44
suggested research, 40, 43-50
See also utilization of coastal desert zones
coastal upwelling, II 15
cobras, see elapids
Coccidioides, VII 31
 C. immitis, 30, 32, 33
coccidioidomycosis, VII 30-33, 43
Colorado Delta, IV 71, 80
Compositae, Australian deserts, VI 50-51; Monte-Patagonian Desert, 54; southern Africa, 18
computer methodology, applied to groundwater systems, VIII 3, 10, 11, 12, 13
 in the earth sciences, IV 67, IX 4, 28-30
 of coastal desert zone data, III 10
conjunctivitis, VII 33
continental shelf, Arabian coast, III 30; Argentina, 23; Australia, 25; Israel, 34; Morocco, 35; southern Africa, 36
control of woody plants, by chemicals, VI 16-17
 by fire, 17
coral snakes, see elapids
corrision, lateral, IV 74, 75
creosotebush, VI 8, 15, 17;
 North American deserts, 62, 65, 66
Crotalidae, VII 9, 15
crotalids, distribution, VII 9, 11
Crotalus, VII 13, 18
 C. durissus terrificus, 13
 C. terrificus, 13, 18
 C. t. terrificus, 14
crustaceans, VII 26
crusts, algal, V 33, 34
 calcareous, Sahara, 5, 37; South Africa, 4
 effects of on infiltration of rain water, 35
 gypsiferous, Sahara, 5
 salt, 43; Argentina, 19; Chile, 20, 21; Gobi, 16; Iranian, 10;
 North American deserts, 23; Sahara, 5, 6; Thar, 11
 siliceous, Australia, 17, 37; Sahara, 5
cryotherapy, VII 12, 17
Ctenus nigriventer, VII 15, 16

Culex, VII 25, 33
cultural features, IX 1, 27, 30
bibliography, 53-63
currents, III 4-5, 38, 41; Africa, Mediterranean coast, 33, 35,
southwestern coast, 36; Somali, 31
cold, 5-6; Africa, northwestern coast (Canary), 5; Baja California,
16; Namib (Benguela), 35, 36; Patagonia (Falkland),
I 19, III 23; Peru (Humboldt, El Niño), 19-21, 38; Somalia,
5
Mach, 5
tidal, Gulf of California, 7; Persian Gulf, 28
wind-generated, 5
cycles of erosion, see erosion
cyclones, I 16; II 12, 13, 14, 17, 18, 19
tropical, 17, 19 21

Danakil Desert, see Somali-Chalbi
Darcy's Law, V 36
Dasht-e-Kavir, see Iranian Desert
Dasht-e-Lut, see Iranian Desert
Dasht-i-Margo, see Iranian Desert
date palms, Arabian Desert, VI 33; Iranian Desert, 39; Sahara, 22,
25; Somali-Chalbi, 31
dayas, vegetation, Sahara, VI 22, 23, 25, 26
Death Valley, alluvial fans, IV 74, 75, 96
geomorphology, 71, 84
playas, 73
degeneration of arid lands, Australian deserts, VI 54; Thar, 41
through misuse by man, 8-9, 41, 70
See also grazing, effect on vegetation
deltas, Amu-Dar'ya and Syr-Dar'ya, V 13-14; Colorado River, III 18;
De Grey River, Australia, 25; Medjerda River, Tunisia, 34;
Nile, 33, 34; Río Tumbes, Peru, 20; Senegal River, 35;
Tigris-Euphrates, V 8
submerged, Orange River, South Africa, III 36
density determination in plant communities, VI 9, 10
denudation, rate, IV 8, 9, 10, 75, 99; see also uplift
deposits, IV 90, 95; Indus Basin, 51; Red Sea coasts, 22
salt, Australia, 57
See also alluvium; sediments
Dermacentor andersoni, VII 34
desalinization of sea water, III 2, 49; at Puerto Peñasco, Sonora, 19
desert bush, Sahara, VI 22; Somali-Chalbi, 31; southern Africa, 19
desert detritus, Sahara, V 5; Somali-Chalbi, 7
desert grassland, Australian deserts, VI 52; Gobi, 48; North American
deserts, 62; Sahara, 27; Somali-Chalbi, 30, 31; Thar, 41;
see also desert steppe vegetation

effect of fire on, VI 17
sclerophyllous, Australian deserts, 6, 51
xerophytic, Monte-Patagonian Desert, 58
desert pavement, V 35, 37, 38; Arabian Desert, 8; Australia, 28;
Iranian Desert, 10; North American deserts, 23; South
Africa, 4
desert scrub, Australian deserts, VI 52; Monte-Patagonian Desert,
54; Sahara, 27
mallee scrub, Australian deserts, 53
mulga scrub, Australian deserts, 50, 52, 53
subdesert scrub, Arabian Desert, 36; Monte-Patagonian Desert,
57; Somali-Chalbi, 30-31
use as index of desert boundaries, VII 2
desert shrub, VI 9, 73; Arabian Desert, 33; Atacama-Peruvian Desert,
60; Australian deserts, 52; Central Asian deserts, 46;
Gobi, 49; Iranian Desert, 39, 40; Monte-Patagonian Desert,
54, 55, 59; North American deserts, 62-66; Sahara, 27;
Somali-Chalbi, 30; southern Africa, 18, 19; Takla-Makan,
47; Thar, 41; Turkestan, 42
chenopodiaceous, Australian deserts, 52
dwarf shrub, Arabian Desert, 34, 35
effect of fire on, 17
subdesert shrub, Somali-Chalbi, 30
desert sore, VII 33
desert steppe vegetation, VI 73; Arabian Desert, 33, 36; Australian
deserts, 50, 51; Gobi, 48; Iranian Desert, 39; Monte-
Patagonian Desert, 55, 58, 59; Sahara, 22; Turkestan, 43
desert storms, II 19-21, 49; see also sand, movement; wind action;
winds
desert varnish, IV 75, V 38, 48; Australia, 17
See also desert pavement
deserts, I 3-12
boundaries delineated by vegetation, VI 5-6, 21, 67, VII 2
cultural features, IX 1, 27
bibliography, 53-63
definition, IV 83-87, VI 68-70, 73, VII 2, IX 3
expansion and contraction, IV 54, 86-87, 102; Arabian Peninsula,
41; India, 53; Israel, 46; Kalahari, 18, 86; Mali, 28;
Peru, 62; Sudan, 22; West Pakistan, 52
regional types, need for studies, IX 27-30
See also aridity; climatology of deserts; degeneration of arid
lands; sand, movement and stabilization; and specific
deserts
devils-claw, VI 15
dew, Arabian Desert, VI 38; Atacama-Peruvian Desert, 60; Namib,
18-19; Somali-Chalbi, 30
measurements, II 34-35

subterranean, effect on vegetation, VI 7; Arabian Desert, 35
diamonds, in coastal deposits, III 2, 36, 38
Dipodomys, VII 31
disease in the desert, VII 30-35, 42-43; see also specific diseases
(e.g. coccidioidomycosis, etc.)
dispersion, see groundwater movement; permeability; porous media
Dispholidus typus, VII 8
domes, Mojave Desert, IV 71
dowsing, VIII 1
drainage systems, IV 1, 11-12, 93, 97, 98-99, 102; Arabian Desert,
40-43, 45, 47, 98; Atacama-Peruvian Desert, 62, 67, 64;
Australian deserts, 57, 58; Iranian Desert, 48, 49, 50,
52; Monte-Patagonian Desert, 60; North American deserts,
73, 76, 81; Sahara, 30, 35, 36; Somali-Chalbi, 37-38,
Thar, 53
effect on vegetation, VI 7, 8; Sahara, 23, 27
relict, IV 10, 93-94, 99; Kalahari, 18; Sahara, 24, 25, 27
See also hydraulic geometry of stream channels; meanders; run-off; wadis
drain, Sahara, VI 25
drought-resistant vegetation, VI 7; Monte-Patagonian Desert, 55-57
correlated with root-systems, Turkestan, 44
drumlins, IV 11
dunes, sand, IV 11, 87-89, V 39; Arabian Desert, I 16, IV 40-41, 44,
46, 47, V 8; Atacama-Peruvian Desert, IV 61, 62, 63, 64,
V 21; Australian deserts, I 19, IV 56, V 17, 18; Gobi,
I 18, V 15-16; Iranian Desert, IV 51, 52, 53; V 9, 10;
Kalahari, T 13-14, IV 17, 18; Monte-Patagonian Desert,
60; Namib, I 14, IV 20; North American deserts, I 21, IV 67, 68,
72, V 23; Sahara, I 14, IV 21, 24, 26, 28, 29, 32, 35, 41,
V 6; Somali-Chalbi, IV 37; Takla-Makan, V 15, VI 46; Thar,
I 16, V 11, 12; Turkestan, I 17, V 13
barchan, II 21, 29, 41, 62, 72, 89; Baja California, III 18;
Gobi, VI 49; Namib, V 4; North American deserts, VI 65;
Peru, V 39; Spanish Sahara, III 35; Takla-Makan, VI 46
coastal, III 6; Africa, west coast, 36; Gulf of California, 17;
Israel, 34; Morocco, 35; Nile delta, 33; Persian Gulf, 28;
Peru, 19; Senegal, 35; Somali-Chalbi, I 15, V 7
crescentic, see barchan
evolution, IV 41
fossil, Kalahari, V 4, 5
gypsum, Australian deserts, 39; North American deserts, 39, 43
mamelonné, Takla-Makan, VI 46
morphology, IV 21
seif, 46; Libya, V 39
vegetation, Central Asia, VI 42-50; Sahara, 22, 25, 26, 28;
Thar, 41; see also sand, vegetation
See also ergs; sand

duricrust, Australia, IV 55-56
dust devils, see desert storms
dust storms, see desert storms
dwarf shrubs, see desert shrubs
Dzungaro-Kazakhstan region, see Central Asian deserts; Turkestan Desert

earthquakes, California, IV 71; Nevada, 69
Echis, VII 13
 E. carinatus, 13
ecological climatography, VI 29, 73
ecological studies, VI 6, 9-13, 70, 72; Arabian Desert, 36-38;
 Atacama-Peruvian Desert, 60-61; Australian deserts, 52-54;
 Gobi, 50; Iranian Desert, 40; Kalahari-Namib, 20; Monte-
 Patagonian Desert, 57-59; North American deserts, 62-66;
 Sahara, 28-29; Somali-Chalbi, 32; Thar, 41; Turkestan, 43-44
ecosystems, desert, VI 8
edaphic influences on desert vegetation, VI 28, 65, 72, 73
Egypt, see Africa, Mediterranean coast; Red Sea, coastal desert
 areas; Sahara
Elapidae, VII 9
elapids, distribution, VII 9
Emberger, L., VI 2, 19, 26, 32, 38, 42, 50, 68, 72
 bioclimatic map of Mediterranean zone, I 15, II 29-30, 41, 49
 definition of desert, VI 6, 67
 index of aridity, II 30-31, 40
 phytosociological studies, VI 9, 10, 14, 15
energy balance of evaporating surfaces, II 25-26
entomophagy, VII 20; see also fauna as human food
entropy, IV 9, 12, 91
eolian processes, see wind action
ephemerals, VI 7, 13; Atacama-Peruvian Desert, 60; Australian deserts,
 51; Kalahari-Namib, 18, 19; Monte-Patagonian Desert, 57;
 Sahara, 23, 26; Somali-Chalbi, 30, 31; Turkestan, 43
epiphytes, VI 8
epizootics, animals, VII 35
equilibrium, dynamic, IV 6, 8, 9, 10, 12, 54, 91, 94, 96, 98, 102;
 see also quasi-equilibrium
Equus hemionus, VII 29
ergs, Arabian Desert, V 8; Sahara, I 14, V 5-6; Thar, 11
 vegetation, Sahara, 22, 25, 26
 See also, dunes
erosion, IV 96, 97; Arabian Desert, 45, V 8; Argentina, 19; Australian
 deserts, IV 55; Gobi, V 16; Iranian Desert, IV 52, V 10, 11;
 Kalahari-Namib, V 4; North American deserts, IV 67, 72-79,
 80, 81, 92, V 23; Sahara, 6; Thar, 11
cycles of, IV 6, 8, 9 10, 74, 82, 91; Kalahari, 17
 critique of, 7, 8, 11

raindrop impact, IV 76-77
tunnel, see piping
wind, 72, 88; V 38-39
See also channel cutting; pediplanation; peneplanation; sediments; transport; weathering
westerly winds, II 20
Ethiopia, see Somali-Chalbi
ethnobotany, VI 15
Euphrates River, see drainage systems, Arabian Desert
evaporation, II 24-29, 40, 48, IV 46, 62, 73, V 35
 of runoff water, Thar, 12
 pan, II 24-25, 27, 28-29, 47
 suppression, IV 73
evaporimeter, Piche, II 25
evaporites, Algeria, IV 32; Death Valley, 73; Niger, 27
 deposition, Peru, 62; U.S., 93
evapotranspiration, II 24, 31, 40-41, 44, 45, 46, 47, 48
 effect on aquifer recharge, VIII 8
 potential, II 24-31, 34, 36, 40, 45, 49
Evapotron, II 26
exchangeable sodium, V 35, 37, 38, 41, 43, 44, 45, 47, 49, 57;
 Australia, 18; North American deserts, 23; Turkestan, 14
exotic faunal species, see introduced faunal species

false scorpions, VII 25-26
fault scarps, IV 68, 69, 72
fauna, VII 1-77
 as human food, 18-22, 23, 41-42, 46
 classification, see systematics of desert animals
 distribution, 1-2, 36
 of poisonous species, 8-17
 introduced species, 28-30
 marine, 9, 18, III 47; Australia, 25; Gulf of California, 17,
 18; South West Africa, 36
 pests, VII 22-30, 42, 45
 non-poisonous, 24-28
 poisonous, 22-24
 poisonous, 8-17, 40, 45
 invertebrates, 6, 8, 42
 vertebrates, 6, 8, 43
 See also disease in the desert
fertilisers, V 47-48
fiber plants, VI 15
fidelity of species, classes of, VI 10
fire, control of woody plants by, VI 17
 effects on vegetation, Australia, 53-54
 vegetation hazards, 17

fissures, in alluvium, Arizona, IV 70
flies as disease vectors, VII 33, 34, 35
flood plains, see plains, flood
flume studies, IV 77-78
fluvial processes, IV 5, 6, 44, 78, 88, 92, 98
fog, III 6
 coastal, Atacama-Peruvian Desert, II 18, III 19; Baja California,
 II 35; Namib, 35, VI 18-19, III 35
 effect on water balance of vegetation, Palestine, VI 35
 See also microclimate
food plants, VI 9, 15
French Somaliland, see Somali-Chalbi
frequency determination in plant communities, VI 9, 10
frogs, VII 8
 as human food, 18
fungi of arid-zone soils, V 33
funnel-web spider, VII 15
geographic cycle concept, IV 68, 69, 72
geography, IX 29-30
 aerospace, 30
 cultural coastal, III 48-49; see also utilization of coastal
 desert zones
 ecological coastal, 47-49; see also biota, marine; fauna, marine;
 vegetation
 physical coastal, 44-47; see also beaches; cliffs, coastal desert
 zones; dunes; lagoons; sand
 See also regional studies; culture features; specific deserts
 under sub-heading geography
geophytes, VI 50-57
Gerrhonotus, VII 14
ghibli, see sirocco
Gila monster, distribution, VII 8-9, 11
glass sands, Libyan Desert, IV 24
gnats, as disease vectors, VII 33-34
gobi, Central Asia, VI 44; Takla-Makan, V 14
 characteristics, 16
Gobi, I 17-18, VI 45, 47, 70
 climatology, II 17
 climatic data, 10
 meterological research, current, II 46
 ecology, VI 50
fauna, VII 11, 29, 40
geography, IX 15-17
 landforms, I 18
 soils, I 18, V 15-16
 vegetation, I 18, VI 47-50
gourds, VI 15; Kalahari, 18

graben, Utah, IV 69
grasshoppers, VII 27
 as human food, 20
gravity surveys, Utah, IV 70
grazing, effect on vegetation, VI 8-9; Australia, 54; Sahara, 25, 27
greasewood, North American deserts, VI 65
great-soil-group terminology, V 50, 51, 53, 56, 57
ground squirrel, see rodents
ground-water, see also water
 basins, principles of management, VIII 7
 safe yield, 2
hydrology, data sources, 5-6
 definition, 2
 research needs, III 13
management, 7-9
mining, Israel, 7
movement, 2, 3, 8, 11
recharge, 2, 3, 8-12; see also artificial recharge
 measurement, 12
 velocity, 7, 11
guano deposits, Peru, III 6, 19, 21
guayule, VI 15, 16
Gulf of California, see North American deserts, coastal desert areas
Gulf of Oman, see Arabian Desert, coastal desert areas; Arabian Sea
gypsiferous soils, Arabian Desert, V 8; Australia, 17, 18; Iranian
 Desert, 10; Sahara, 5; Somalia, 7
gypsum flora, North American deserts, VI 65

habbob, II 20
haffirs, IV 23
halomorphic soils, Arabian Desert, V 8; Argentina, 19; Iranian Desert,
 10; Sahara, 6; see also saline soils, solonchaks
halophytes, VI 5; Arabian Desert, 34, 35, 36; Atacama-Peruvian Desert,
 60; Gobi, 49; Iranian Desert 39; Monte-Patagonian Desert,
 58; Namib, 19; Sahara, 25, 29; Takla-Makan, 47; see also
 salt-tolerant plants
hamadas, Arabian Desert, V 8; Sahara, IV 31, 32, 33, 35, V 6
 fungi in, 33
 vegetation, Sahara, VI 22, 23, 25, 26; Saharo-Sindian region, 34
 See also desert pavement; regs, residual
hardpans, V 37; Australian deserts, 17, 18; Kalahari-Namib, 4; North
 American deserts, 23
Harpactirella, VII 16
heat balance, II 27, 34, 36, IX 12-13
Helix pomatia, VII 21
 H. aspersa, 21
Helmand River, see Iranian Desert

Heloderma suspectum, VII 8
 H. horridum, 8
Helodermatidae, VII 8
hemicryptophytes, VI 56
Hemilepisus, VII 26
herbicides, VI 16-17
Hippelates, VII 33
 H. collusor, 33, 34
Horn of Africa, see Somali-Chalbi
hydraulic geometry of stream channels, IV 9, 11, 76, 78
hydraulic head, loss, VIII 3
 distribution, 10, 12, 13
hydrogeological mapping, need for, VIII 9, 13
hydrographic surveys, Arabian Sea, III 27; Australia, 25, 26; Persian Gulf, 28, 29; Peru, 20; Red Sea, 33; Western Desert Coastal Zone, 34
hydrologic balance, IV 94
 alterations through climatic change, 6
hydrologic budget, VIII 2, 8, 11, 12
hydrologic data, IV 78; Africa, southern, 17; Arabian Desert, 41-42, 46, 47; Atacama-Peruvian Desert, 63; Australian deserts, 58; North American deserts, 71; Sahara, Sudan, 22-23
hydrology, IV 11, 13-14
 surface-water, IV 15; Arabian Desert, 41, 42, 43, 44, 46-47; Atacama-Peruvian Desert, 63-65; Australian deserts, 57-58; Iranian Desert, 48, 49, 52; Kalahari, 18; Monte-Patagonian Desert, 61; Namib, 20; Sahara, 24-25, 27, 29, 30, 31, 33, 34, 35, 36; Thar Desert, 54
Hydrophiidae, VII 9
hydrophids, distribution, VII 9
Hydrophis semperi, VII 9
Hypsiglena torquata, VII 8

Icerya purchasi, VII 28
illumination climate, II 37
Indian Desert, see Thar Desert
Indus delta, see Arabian Sea, north coastal desert areas
Indus River Valley, see Thar
infiltration, as a source of subsurface waters, VIII 1, 8
 rate of water into soil, V 35, 36; Sahara, 6
 See also ground-water, recharge; permeability
insecticides, synthetic, VII 29
 against centipedes, 23
 against spiders, 15
 See also biological control of insect pests

insects, VII 6, 8, 12-17, 18, 25-26
as disease vectors, 30-35
as human food, 18, 20-21
as pests, 22-30, 42, 45
insect-produced poisons, 24, 41
inselbergs, IV 91, 94, 98; Algeria, 32; Arizona, 74, 75; Australia, 56; Central Asian deserts, VI 46; Chile, IV 64; Mauritania, 29; Namib, 20, 88, 94; Nigeria, 26; Sonora, 74, 81
intertropical convergence, I 14, II 14, 15, 41, 43
introduced faunal species, VII 28-30, 45
invertebrates, VII 6, 8, 42
as human food, 18, 20-21
See also arachnids; crustaceans; insects; and specific species (e.g. spiders)
Iranian Desert, I 16
climatology, II 14
classification of climate, 31
climatic data, 6, 9, 45
etesian winds, 20
meteorological research, current, 45
upper-air circulations, 23
coastal desert areas, see Arabian Sea; Persian Gulf
ecology, VI 40
fauna, VII 9, 39
geography, IX 11
geomorphology and surface hydrology, IV 47-52, 83
Helmand River, 49-50, 98
soils, I 16, V 9-11
vegetation, I 16, VI 70
plant communities, 39-40
taxonomy, 40
Irano-Turanian region, I 16, VI 21
vegetation, 32-33, 35-37, 39, 40, 42, 72
See also Central Asian deserts
irrigated soils, Arabian Desert, V 8, 9; Iranian Desert, 10-11; North American deserts, 22, 23, 24; Sahara, 6-7; Thar, 12; Turkestan, 14
biological properties, 36
effect of water quality on, 45, 48
thermal properties, 36
irrigation, Egypt, II 44; Iraq, 45
effect on climate, 35, 36
effect on desert biology, VII 25, 28, 30, 33, 34, 42
Israel, see Arabian Desert
Israel, coastal desert areas, see Africa, Mediterranean coast

jojoba, North American deserts, VI 15, 16
Jordan, see Arabian Desert
jujube, Sahara, VI 25, 26

Kalahari-Namib, I 13-14
 climatology, 13, II 13
 classification of climate, 31
 climatic analogs, 32
 climatic change, IV 17-19
 climatic data, II 6-7
 fog, 35
 meteorological research, current, 42-43, VII 39
 precipitation-runoff, IV 18
 upper-air circulations, II 22
 coastal desert, Namib, see Africa, southwestern coast
 ecology, VI 20
 fauna, VII 8, 9, 18, 38-39
 geography, IX 7-8
 geomorphology, IV 16, 20, 86-87
 erosion cycles, 17
 fossil-river valleys, 18, 99
 hydrology, surface, 18, 20
 landforms, inselbergs, 20, 88, 94
 pans, 17, 93, 94
 pediments, 17
 sand dunes, I 14, IV 17, 18, 20
 slopes, 17
 mapping, 16, 18, 19
 soils, I 14, V 4, 5
 vegetation, I 14, VI 70
 plant communities, 18, 19
 taxonomy, 19-20
 kangaroo rat, see rodents
 Karoo, see Kalahari-Namib
 Kathiawar Peninsula, see Arabian Sea
 Kazakhstan, see Central Asian deserts; Turkestan Desert
 Kenya, see Somali-Chalbi
 khamsin, see sirocco
 Koppen, W., classification of climate, II 29, 31, 40, VI 9, 14, 21, 54
 Kuchler, A. W., vegetation mapping, VI 11, 12, 15
 kurtosis values, IV 85, 102
 Kuwait, see Arabian Desert; Persian Gulf

Lachesis, VII 13
L. muta, 13, 14

lagoons, coastal, Africa, Mediterranean coast, III 34; Arabian Sea, 27; Australia, 25; Baja California, 18; Persian Gulf, 28; Sonora, 18

landforms, desert, IV 90-98

classification by method, genetic, 6

classification by sequence, 7, 10

evolution, 91; see also block diagrams

genesis, 102; see also equilibrium, dynamic

geometry, 1, 9, 11, 89

measurement of factors in landform processes, 7, 77, 78, 91

climatic variables, 87

sand transport, 86; by radioactive tracers, 77

stream velocity, by ultrasonic apparatus, 77

relict, 5, 94, 98

See also specific landforms

landscape features, effect on vegetation, VI 6, 11

Latrodectus, VII 12, 14-16, 40, 41

L. curacaviensis, 14, 15, 16

L. dahli, 14, 15, 16

L. foliatus, 16

L. geometricus, 15, 16

L. hasselti, 15, 16

L. hystrix, 14, 15, 16

L. indistinctus, 16, 17

L. i. indistinctus, 16

L. i. karooensis, 16

L. katipo, 16

L. mactans, 12, 14, 15, 16, 17

L. m. bishopi, 16

L. m. cinctus, 12, 16, 17

L. m. dahli, 16

L. m. hasselti, 12, 14, 15, 16, 17

L. m. hesperus, 14, 16

L. m. hystrix, 16

L. m. mactans, 12, 14, 16

L. m. menavodi, 12, 16

L. m. pallidus, 16

L. m. texanus, 14, 16

L. m. tredecimguttatus, 12, 16 17

L. menavodi, 16

L. pallidus, 14, 15, 16

L. revivensis, 16

L. tredecimguttatus, 16

lechuguilla, North American deserts, VI 15

Leishmania, VII 34

leishmaniasis, VII 34

Levantina guttata Olivier, VII 21

Libya, see Sahara
Libya, coastal areas, see Africa, Mediterranean coast
lichens, VI 8; Atacama-Peruvian Desert, 60; Namib, 19; Negev, 34
 See also algae; fungi
life forms of plants, VI 13-15, 55-57, 68, 73-74; North American
 deserts, 63, 64; Turkestan, 43-44
Ligature-Cryotherapy (L-C) treatment, see cryotherapy
lithophytes, Arabian Desert, VI 38; Thar Desert, 41
lithosols, V 1; Argentina, 19; Chile, 20; Namib, 4; North American
 deserts, V 22, 23; Peru, 21; Thar, 11
littoral zone, definition, III 2-3, 4-5; see also coastal desert zone
lizards, VII 1, 14
 poisonous, Gila Monster, 8-9; 11; Mexican beaded, 8
locust, desert, II 14-15, VII 27-28
 as human food, 20
 surveys, Arabian Desert, VI 38
loess, V 42; Arabian Desert, 8; Iranian Desert, 10; Negev, 36; North
 American deserts, IV 72, V 24; Sahara, IV 35; Takla-Makan,
 IX 16; Turkestan, V 13
 fungi in, 33
 piping in, 38
logging (recording), VIII 3
longshore bar, III 4-5
Loxosceles, VII 15
 L. laeta, 15
Lycosa, VII 16
 L. erythrogaster, 15, 16
 L. raptoria, 15, 16
lysimeters, II 24, 25, 27, 28-29, 40, 47, 48

Madagascar, vegetation, VI 20
malaria, VII 34
Mali, see Sahara
mallee scrub, see desert scrub
mapping, I 3; IV 6, 15, 16, 94-101; Arabian Desert, 40, 43, 45, 47;
 Atacama-Peruvian Desert, 62, 63, 64; Australian deserts,
 55, 56; Central Asian deserts, IX 14-15; Iranian Desert,
 IV 47-48, 49, 51; Kalahari, 18; Mexican Desert, 80;
 Monte-Patagonian Desert, 60; Namib, 19, 20; Sahara, 21, 23,
 29, 31, 33, 34, 36; Somali-Chalbi, 37-39
 climatic, 83-84
 climatic analogs, see analogs, climatic
 coastal landforms, 16
 computer, IX 30
geomorphic, IV 2, 14-15
land-use, IV 56, 100

terrain analogs, see analogs, terrain
See also aerial photography; bioclimatic mapping system; remote sensing; soil maps and surveys; U.S. Air Force, Operational Navigation Charts, World Aeronautical Charts; U.S. Coast and Geodetic Survey; Tide Tables; U.S. Geological Survey maps; U.S. Naval Oceanographic Office, Nautical Charts, Sailing Directions; vegetation mapping
marine inundation theory of salt origin, see salt deposits
marine terraces, Argentina, III 23; California, IV 71; Chile, 64, V 20-21, III 22; Peru, IV 62-63, V 21, III 20
maritime vegetation, Somali-Chalbi, VI 30
marshes, Arabian Desert, V 8; Turkestan, 13
salt, Afghanistan, 10; Argentina, 20; Gobi, 16; Iranian Desert, 10; Takla-Makan, 15
Martenne, E. de, index of aridity, II 30-31, 40, VI 6
Mastigoproctus giganticus, VII 26
Mastophora gasterocanthoides, VII 15
Mauritania, see Sahara
Mauritania, coastal areas, see Africa, northwestern coast
meanders, of rivers, IV 8, 9, 11-12, 79
medicinal plants, Iraq, VI 36; Mexico, 15; Morocco, 29; Somali-Chalbi, 32; southern Africa, 20
Mediterranean climate, influence on vegetation, Arabian Desert, VI 35, 36, 37; Australian deserts, 50; Iranian Desert, 38; Sahara, 29; Turkestan, 42
Mediterranean climate region, agroclimatological studies, II 9
cyclones, 2
etesian winds, 20
meteorological research, current, 43
sirocco, 20
synoptic climatology, I 14, 16; II 13-14
Unesco's bioclimatic mapping, 29-30
upper-air circulations, 22-23
See also Arabian Desert; Iranian Desert; Sahara
Mediterranean coast of Africa, see Africa, Mediterranean coast
Meigs, P., VI 6
homoclimatic maps, I 3, II 26, 29-30, IV 16, 57, 59, 83, 84-85, VI 1, 21
Meloidae, VII 24, 42
mescal, VI 15
mesquite, VI 8, 15, 16, 17; Atacama-Peruvian Desert, 54; Monte-Patagonian Desert, 54; North American deserts, 62, 66; Thar, 41
Mexico, see North American deserts
mice, see rodents
microbial activity in arid-zone soils, V 32-34
microbiotopes, VI 6; Egyptian Desert, 27
microclimate, II 34-36, 42; see also dew; fog; irrigation; shelterbelts

Micruroides euryxanthus, VII 9
Micrurus, VII 14
milkweeds, VI 16
millipedes, VII 23
mixing, see aquifer properties and processes
Mocamedes Desert, see Kalahari-Namib
Mojave Desert, see North American deserts
mokgachas, see relict features
molluscs, VII 6, 20-22
Mongolian region, see Central Asian deserts; Gobi
monsoon circulation, II 1, 15, 16, 23
Monte-Patagonian Desert, I 19-20
 climatology, 20, II 17
 climatic data, 10
 index of aridity, 31
 meteorological research, current, 47
diseases, endemic to, VII 30, 31, 43
fauna, 15, 39
geomorphology and surface hydrology, I 19, IV 58, 59, 61
soils, I 19-20, V 19-20
vegetation, I 19-20, VI 71
 plant communities and ecology, 57-59
 taxonomy, 59
See also Patagonia coastal desert areas
Morocco, see Sahara
Morocco, coastal desert areas, see Africa, northwestern coast
mosquitos, as disease vectors, VII 33, 34, 43
 distribution, 25
Mozambique, IV 16
mudflows, IV 61, 74, 76, 80
mulga scrub, see desert scrub
Musca, VII 33
Muscat and Oman, see Arabian Desert
musical sand, Kalahari, IV 17
Mutillidae, VII 26
Mycales, VII 16

Naja, VII 13
 N. haje, 13
 N. naja, 13
 N. nivea, 13
Namib, see Kalahari-Namib
Namib coastal desert, see Africa, southwestern coast
native plants, uses, VI 15; see also fiber plants; food plants;
 medicinal plants; and specific plants (e.g. vicia)
Nautical Charts, see U.S. Naval Oceanographic Office

nearshore features and processes, III 13, 18, 22, 35, 38-39, 45
Neomys, VII 6
Neotoma, VII 24
 N. albiventer, 25
Niger, see Sahara
Nigeria, see Sahara
el niño, weather effect, Peru, II 18
nitrogen in arid-zone soils, effects of algae on fixing, V 33, 34
 lack of, 47
 reactions to, 48, 49
North American deserts, I 20-21
 climatology, 21, II 18-19, 48
 climatic data, 11, 48
 cyclones, 18
 tropical, 21
 distribution of aridity, 31
 fog, 35
 meteorological research, current, 48
 microclimate, 34-35
 upper-air circulations, 23
 coastal desert areas, IV 81, III 16-19, 40
diseases endemic to, VII 30-33, 34, 35, 43
ecology, VI 62-66
fauna, VII 1, 6-7, 11, 29, 36, 37, 40
 as human food, 42
 insect pests, 23-27
geography, IX 20-26
geomorphology and surface hydrology, IV 65-81
 erosion and sedimentation, 75-79
 fans and pediments, 74-75
 lakes and playas, 72-74
 wind action, 72
soils, I 21, V 22-25
 biological properties, 32, 33
 thermal properties, 36
vegetation, I 21, VI 16, 61-66, 67, 71, 72
 plant communities, 61
 taxonomy 61-62
northern hemisphere sector, upper-air circulations, II 23
noxious plants, VI 16, 17, 68; Argentina, 58; Australia, 54; Monte-
 Patagonian Desert, 59; Somali-Chalbi, 32; southern Africa, 20
 See also specific plants
Nuttonson, M. I., climatic analogs, II 7, 32

oases, fauna, VII 28
hydrology, Arabian Peninsula, IV 42; Egypt, 24
soils, Arabian Desert, V 8; Sahara, 6; Takla-Makan, 15

vegetation, Arabian Desert, VI 33, Sahara, 7, 8, 25; Takla-Makan, 47
"oasis" effect on measurement of evapotranspiration, II 27, 36, 48
offshore features and processes, III 14, 38-41
oil and gas exploration, coastal, III 38; Australia, 24, 25; Muscat and Aden, 30; Persian Gulf, 28; Peru, 20, 21; Red Sea coasts, 32; Somali coast, 31
ombrothermic diagrams as a measurement of drought, II 29
Onychomys, VII 32
Operational Navigation Charts, see U.S. Air Force
Ornithorhynchus anatinus, VII 8
orographic barrier, I 19, 21, II 12, 15, 17, 18
orographic effects, IV 30, 39, 84, 92
Oryctolagus cuniculus, VII 30
Otala lactea, VII 30
oueds, see wadis

Pachydesmus crassicutus, VII 23
Pakistan (West), see Thar Desert
Pakistan (West), coastal desert area, see Arabian Sea
paleoclimatology, effects on deserts, VI 6
paleosols, V 55, 56; Arabian Desert, 8; Australia, 17; Kalahari, 4, 5, 54; Sahara, 5, 6, 34; Turkestan, 14
pan coefficients, II 24, 44; see also evaporation
pan soils, Kalahari, V 4
dispersion in, 37
pans, IV 6, 82; Australia, 57; Death Valley, 73; Iran 48; Kalahari, 17, 73, 93; Monte-Patagonian, 60
Parabuthus, VII 17
Parlatoria blanchardi, VII 29
Pasteurella tularensis, VII 34
Patagonia, coastal desert areas, III 22-23; see also Monte-Patagonian Desert
Patagonian Desert, see Monte-Patagonian Desert
patterned ground, Algeria, IV 33; Nigeria, 26; South West Africa, 20
pediments, IV 91, 95-98; Atacama-Peruvian Desert, 61; Australia, 56; Kalahari, 17; Monte-Patagonian Desert, 60; North American deserts, 74-75, 81; Sahara, 31
pediplanation, IV 8, 75
Pelazmus platurus, VII 9
peneplanation, IV 7, 8, 9, 60
Penicillium, VII 32
Penman, H. L., equation, II 2, 24, 25, 27-29, 31, 36, 40-41, 45, 49
perennial plants, Arabian Desert, VI 34; Negev, 33; Sahara, 25, 26, 27, 28; Somali-Chalbi, 30, 31
characteristics, 7
permeability, distribution within aquifers, VIII 10
effect on water yield, 2

of soils to water, V 36
effects of salts on, 44
measurement of, 40

Perognathus, VII 31

Peromyscus, VII 31

Perry, R. A., VI 2, 9, 11-13, 15, 50-52, 79, 91

Persian Gulf, III 2, 14, 15, 27-29

Peru, see Atacama-Peruvian Desert

pests, VII 22-30, 42, 45
non-poisonous, 24-28
See also specific species (e.g. centipedes)

Phlebotinae, VII 34

Phlebotomus, VII 25, 34

Phoneutria fera, VII 15, 16

phreatophytes, VI 8; Arabian Desert, 32; North American deserts, 65;
Sahara, 26; Somali-Chalbi, 31

Psychodidae, VII 25

physical properties of arid-zone soils, V 35, 41, 58

phytogeographical descriptions and maps, VI 11-13, 70
for specific deserts, see also ecological studies; vegetation
mapping

phytosociological studies of plant communities, VI 9-11, 72; see also
ecological studies

Pichi-Sermanni, R. E. G., VI 29-31

piping, IV 76, V 38

plains, IV 90, 91, 92; Australian deserts, 56; Sahara, 28, 29, 31, 33,
36; Somali-Chalbi, 39; see also basin-and-range topography

alluvial, Arabian Desert, V 8, 9; Takla-Makan, 14; Thar, 11;
Turkestan, 13

clay, Australia, 17; Sahara, 6
dispersion of soil in, 37

flood, IV 5, 79; Australia, V 18; Iraq, IV 43; Pakistan, 51;
Somali-Chalbi, V 7; Turkestan, 13

gravelly, Arabian Desert, 8; Gobi, 15; Namib, 4; Somali-Chalbi,
7; Sahara, 5; Takla-Makan, 14; Thar, 11; Turkestan, 13;
see also desert pavement; gobi; hamadas; regs

sand, Australia, 17; Thar, 11

plants, community structure, VI 9, 10, 11, 12-13
classification by life form, 13
See also under specific deserts

distribution, 5, 6, 7, 9, 10, 11, 28
effect of climatic extremes on, 38, 73
effect of fire on, 54
effect of landscape features on, 6, 7, 11
effect of microbiotopes on, 27
effect of soil texture on, 8, 65
effect of temperature on, 63, 66

indicators, V 53-54, VI 17; North American deserts, 65
of climate, North American deserts, 62, 73
of ground-water, Turkestan, 44
of soil conditions, IX 29, VI 17; see also soil-plant
associations
nutrition, 5
succession, 8-9
See also vegetation
Plasmodium, VII 34
platypus, duck-billed, VII 8
playas, IV 6, 82; Australia, 57; Monte-Patagonian Desert, 60; North
American deserts, 67, 68, 72-74, 93
deflation by wind, 72
See also pan soils
poisonous animals, VII 8-17, 18, 40-41, 45
poisonous pests, VII 22-24
insect-produced poisons, 24, 41
See also specific species (e.g. millipedes)
poisonous plants, see no us plants
Polybetes maculatus, VI 16
porous media, fluid dispersion through, VIII 11; see also permeability
ports, coastal desert areas, III 2, 14, 48; Africa, Mediterranean
coast, 33; southwestern coast, 36; Arabian Sea coasts, 27;
Argentina, 22, 23; Australia, 2, 24; Baja California, 17;
Chile, 1, 22; Kuwait Harbor, 14; Muscat and Aden, 30;
Persian Gulf, 29; Peru, 20; Red Sea coasts, 32; Somali
coast, 31
precipitation, IV 88, Arabian Desert, VI 35; Sahara, 22-23, 29;
Turkestan, 42
as a measurement of aridity, IV 83-87, VI 6, 67
convective, II 18
effect on vegetation, VI 7
induced, II 32-34, 46
variability, II 32, IV 57, 65
See also atmospheric water; climatic data; runoff
Prescott, J. A., index of aridity, II 30-31,
presence (of plant species), scale of, VI 10
prickly pear, Australia, VI 54; North American deserts, 17
Prionurus, VII 17
psammophytes, Gobi, VI 49; Monte-Patagonian Desert, 58; Takla-
Makan, 47
mesophytic, Turkestan, 44
See also sand vegetation
Psammotermes hybostoma, VII 27
Psychodidae, VII 34
Pterotermes, VII 27
P. occidentis, 27
Puna de Atacama, see Atacama-Peruvian Desert

Qatar, see Arabian Desert
quantitative geomorphology, IV 1, 10, 12, 75, 102
quantitative techniques, use of in regional studies, IX 4-5
quasi-equilibrium, IV 78
Quaternary, IV 26, 29, 30, 32, 45, 57, 64
 eustatic sea-level changes, III 6
 use in defining littoral, 3

rabbitbush, VI 16
radiation, balance, II 26, 31-31, 36, 40, 49, IX 13
 cooling by dust, II 19, 33, 48
 illumination, 37
 measurement, 3, 36, 37, 42, 49
 solar, 4, 19, 36-37, 40, 47
radioactive tracers, see tracers
radioecology, VI 17
radioisotopes, use in ground water systems, VIII 11
radiosondes, II 22, 23
rainfall, see precipitation
rainshadow desert, II 17
Rajasthan Desert, see Thar
Rasahus, VII 25
Raunkiaer, C., plant classification according to life forms, VI 13-14,
 15
rayless goldenrod, see burroweed
Red Sea coastal deserts, III 31-33
Reduviidae, VII 24, 35
reefs, III 6; Australia, 23, 24, 25; Persian Gulf, 23, 29; Red Sea, 32
regional studies, IX 1-30
 concept, 2
 definitions, 3
 historical outline, 1-2
 quantitative techniques, 4; 28-30; see also remote sensing
 See also specific deserts under sub-heading geography
regosols, V 1; Atacama-Peruvian Desert, 20, 21; North American
 deserts, 22, 23
regs, Arabian Desert, V 8; Iranian Desert, 10; Sahara, I 14, V 25
 residual, 5, 8
 transported, 6, 8
 vegetation, Sahara, VI 23, 25, 26
 See also desert pavement; gobi; hamadas
relict features, IV 5, 82, 94, 98
 extinct lakes, U.S., 72
 fossil river valleys, Australia, 56; Botswana, 18, 99
relict forests, Monte-Patagonian Desert, VI 58; Sahara, 23
relict soils, see paleosols

remote sensing, IX 28, 29-30; by satellite photography, Sahara, IV 21
of soil characteristics, V 40
rendzina soils, V 37
reptiles, see lizards, snakes
reservoir storage, Israel, VIII 7
 subsurfaces, see aquifer properties and processes
Rhizobium meliloti, V 33
rhizomes of arid-zone plants, VI 56; see also root systems
rhizosphere, V 32, 34; see also microbial activity in arid-zone soils
Roadlia cardinalis, VII 28
rock types, IV 24, 40
 rate of weathering, 8
rodents, VII 30, 31, 33, 34
root systems, desert vegetation, VI 65; Arabian Desert, 34-35, 38;
 Turkestan, 44
rubber plants, native, VI 16
runoff, IV 5, 11, 34
 effect of land use on, 37
 precipitation-runoff relations, 78, 84, 97, 99; Arabian Desert,
 41-42, Atacama-Peruvian Desert, 62; Australian deserts, 57;
 Colorado River-Salton Sea area, 71; Kalahari, 18; Sahara,
 26, 36
runoff deserts, VI 33
Russian thistle, VI 16

safe yield (of groundwater), see groundwater basins
sagebrush, VI 17; North American deserts, 65
 white, Sahara, 26
Sahara, I 14-15
 climatology, I 14, II 13-15
 classification of climate, 31
 climatic analogs, 32
 climatic change, IV 22, 24, 26, 27, 30
 climatic data, II 7-8
 cyclones, 12
 dust storms, 20
 habbob, 20
 meteorological research, current, 43-44
 sand devils, 20
 sirocco, 20
 upper-air circulations, 22-23
 coastal morphology, 22-23, IV 22, 24, 30
 ecology, VI 28-29
 fauna, VII 9, 28, 38
 as human food, 18, 21
 geography, IX 8-9

geomorphology, I 14, IV 20-36, 83; Algeria, 31-33; Chad, 25-26; Egypt, 23-25; Libya, 34-36; Mali, 27-28; Mauritania, 29-30; Morocco, 30-31; Niger, 27; Nigeria, 26; Senegal, 28-29; Sinai, 24, 25; Spanish Sahara, 30; Sudan, 22-23; Tunisia, 33-34

hydrology, surface, IV 36; Algeria, 33, 34; Egypt, 24-25; Libya, 35; Mauritania, 29; Morocco, 31; Spanish Sahara, 30

mapping, IV 21, 22, 23, 29, 31, 33, 34, 36

soils, I 14, V 5-7

- biological properties, 32, 33
- mineralogical composition of, 46
- thermal properties, 36

vegetation, I 14-15, VI 70

- plant communities, 22-28
- taxonomy, 28

weathering, IV 24

See also Africa, Mediterranean coast, northwestern coast; dunes; Red Sea, coastal desert areas

Saharo-Sindian region, I 16, VI 21

diseases endemic to, VII 30, 33, 34, 43

fauna, I, 22, 27, 37

need for regional vegetation syntheses, VI 72

vegetation, 32-37, 40-41

sahat, see sirocco

Sailing Directions, see U.S. Naval Oceanographic Office

salamanders, VII 8

saline soils, Arabian Desert, V 8; Argentina, 19, 20; Australia, 17, 18; Chile, 21; Danakil salt pan, 7; Gobi, 16; Iranian Desert, 9, 10; Kalahari-Namib, 4, 5; Negev, 36; North American deserts, 23; Peru, 21; Sahara, 6; Takla-Makan, 15; Thar, 11-12; Turkestan, 13, 14

analysis, 44, 48

effects on plant growth, 43

loss of water from, 35

piping, 38

reclamation, 43, 45

See also halomorphic soils; solonchaks; takyrs

saline water, VIII 3

- intrusion, 7, 8

saline water-freshwater interfaces, VIII 11

salinity, relation of vegetation to, VI 8, 38; Australia, 54; India, 41

salt deposits in arid-zone soils, theories of origin, V 42, 43; Australia, 18

See also chemical properties

salt deserts, vegetation, Central Asian deserts, VI 46; Gobi, 49; Iranian Desert, 39; Monte-Patagonian Desert, 57; Takla-Makan, 47; Turkestan, 42

salt marshes, III 6; Nile delta, 33
salt plug, Iran, V 10
salt-tolerant plants, Arabian Desert, VI 33-34, 38; Sahara, 25, 26,
29; Somali-Chalbi, 30
See also halophytes
saltbushes, North American deserts, VI 62
Salton Sea, IV 71, 73
samum, see sirocco
San Andreas rift, IV 71
sand, Arabian Desert, I 15, IV 41, 42, 44, 45, 47; Atacama-Peruvian
Desert, 62; Australian deserts, 55; Iranian Desert, 51;
Kalahari, 17; Rajasthan, 53; Sahara, 22, 31, 32, 35
calcareous, Africa, Mediterranean coast, III 34
eolian, Australian deserts, III 26; Israel, 34; Persian Gulf, 28,
29; Peru, 20
intertidal, Gulf of Suez, 32
movement and stabilization, IV 86, 87-89, VI 44, 46, 49; see also
deserts, expansion and contraction; tracers, radioactive,
use of to determine transport, IV 77
soils, sandy, V 38-39; Australian deserts, 17, 18; Atacama-
Peruvian Desert, 21; Gebi, 16; Kalahari-Namib, 4-5; Monte-
Patagonian Desert, 19; North American deserts, 24, 39;
Sahara, 35; Takla-Makan, I 18, V 14; Thar, 11, 12, Turkestan,
13, 39
biological properties, 32, 33
movement of, 38, 39
transport by currents, Israel, III 34; Morocco, 35
vegetation, VI 7; Arabian Desert, 34, 35, 36, 38; Australian
deserts, 50, 53; Central Asian deserts, 44, 46; Gebi,
48-49; Iranian Desert, 39; Namib, 19; North American deserts,
65-66; Sahara, 22, 23, 25, 26, 27, 28, 29; Takla-Makan,
47; Thar, 41, Turkestan, 42, 44
See also dunes
sand devils, see desert storms
sand flies, VII 25
sand storms, see desert storms
satellite data, II 15, 21, 36
satellite photography, see remote sensing
Saudi Arabia, see Arabian Desert; Arabian Sea; Persian Gulf; Red Sea
savanna woodland, VI 73; Australia, 51, 52
saxaul, Arabian Desert, VI 34-35; Central Asian deserts, 46; Turkestan,
44
Schistocerca, VII 28
 S. gregaria, 20, 21, 28
Scolopendras, VII 22, 23
 S. gigantea, 23
scorpions, VII 11, 12, 17, 41
 as human food, 20

treatment of sting, VII 17, 41
See also false scorpions, whipscorpions
sea-level changes, IV 5, 19, 64, III 6-7, 39, 45; Gulf of California,
17
sea snakes, see hydrophids
seasonality of desert vegetation, VI 7
sebkhas, Arabian Desert, IV 40, 41; Sahara, 32
 vegetation, Sahara, VI 24, 25, 26
Sechura Desert, see Atacama-Peruvian Desert
sediments, IV 56, 61, 75-79, 80, 81, 92, 96, III 4, 5, 38, 41, 45;
 Africa, Mediterranean coast, 34, 35; southwestern coast,
 36; Australia, 25; Baja California, 17, 18, Gulf of Aqaba,
 32; Indus River mouth, 27; Persian Gulf, 29; Red Sea, 32;
 Senegal, 35; Turkestan, V 13
marine, Atacama-Peruvian, V 21
mineralogy of, IV 24
saline, 17, 60; Arabian Desert, V 8; North American deserts, 23
transport of, IV 8, 36, 44, 53, 64, 74, 77, 96
 measurement of, 77
yield, 11, 75, 76, 89
See also bottom configuration; nearshore features and processes;
 offshore features and processes; submarine features
seistan, see etesian winds
selenium poisoning, VI 17
Selenops spixi, VII 16
semidesert (steppe) vegetation, Gobi, VI 47-48; Sahara, 22
Senegal, see Africa, northwestern coast; Sahara
Sepedon haemachates, VII 13
serirs, see regs
settlements, desert coastal, III 38, 48-49; Pakistan, 27
shamal, see etesian winds
sheetfloods, IV 44, 97
shelterbelts, II 35
shorelines, aerial photography, III 14
 classification, 6, 13
 development, 13
 Quaternary, 12
See also beaches; cliffs; nearshore features and processes;
 offshore features and processes; reefs
shrew, short-tailed, VII 8
sierozem soils, V 52, 53, 57; Arabian Desert, 8; Iranian Desert,
 9, 10; North American deserts, 22, 23, 24; Takla-Makan,
 15; Turkestan, 13
 chemical properties affecting fertility, 47
 microbial activity, 32, 34
silcrete, see hardpans
Simuliidae, VII 24
Sinai Desert, see Sahara

Sinai Peninsula, coastal desert areas, see Africa, Mediterranean coast; Red Sea
Sinaloa, coastal desert areas, see North American deserts, coastal desert areas
sirocco, II 20, 43
Sistrurus, VII 13
slopes, Kalahari, IV 17; Sahara, 22, 24, 31
development of, 6, 7, 8, 9, 11, 56
erosion by sheetwash, 44
morphology, 14
retreat, 74, 94, 97-98
Socotra, vegetation, VI 30, 32
snails, VII 6
as human food, 20, 21-22
snakebite, treatment, VII 11-14
snakes, VII 8, 9-10, 11-12, 40
as human food, 18
See also crotalids; elapids; hydrophids; viperids; and specific species (e.g. boomslang)
sodium-affected soils, V 41, 44; Argentina, 19; Australia, 17-18;
Gobi, 16; Iranian Desert, 10; Kalahari-Namib, 5; North American deserts, 23; Peru, 21; Sahara, 6; Takla-Makan, 15
analysis, 44, 49
biological properties, 34
effects on plant growth, 43
reclamation, 43
See also solonetz soils
soil aggregation, V 36, 37, 40, 57
soil analyses, V 44, 48-49
soil classification, Dutch system, V 51; French system, 50-51; Russian system, 50; U.S. system, 51-52
duplication in, 52
need for a unified nomenclature, 52-53, 56-57
soil dispersion, V 37
soil engineering, V 39, 52, 57, 58-59; see also trafficability
soil fertility, V 47, 49
soil genesis, Arabian Desert, V 8; Atacama-Peruvian, 20, 21; Australia, 17; Iranian Desert, 8; Kalahari-Namib, 4, 5; Monte-Patagonian, 19-20; North American deserts, 23; Sahara, 5-6; Turkestan, 13-14
soil maps and surveys, Arabian Desert, V 9; Atacama-Peruvian, 22; Australia, 18-19; Gobi, 16; Iranian Desert, 9; Kalahari-Namib, 4; Monte-Patagonian, 20; North American deserts, 24-25; Sahara, 5; Somali-Chalbi, 7; Takla-Makan, 15; Thar, 12; Turkestan, 12, 14
use in soil classification, 50-52, 57
See also aerial photography; remote sensing

soil mechanics, see soil engineering; trafficability
soil microbiology, V 32-34, VII 32-33
soil mineralogy, V 45-46, 49; Turkestan, 13
soil moisture, availability to plants, V 36, 54
 loss, 35
 measurement, 35
 moisture-fertility relations, 48
 unsaturated flow, 36
soil organic matter, V 47, 49
soil pH, Australia, V 18; Kalahari, 4; Peru, 21; Punjab, 37; Sahara,
 6, 7
 contribution to piping, 38
 dependence of data on soil-water ratio, 57
 relation to nitrification, 32
soil-plant associations, V 53-54; Arabian Desert, 9
 on saline and sodium soils, 43
soil reclamation, V 45
soil sequences, V 53, 55; North American deserts, 22
soil stability, V 39-40
soil temperature, V 36, VII 32-33
soil terminology, V 1, 44
soil texture, Arabian Desert, V 8; Atacama-Peruvian, 20-21; Australia,
 17-18; Gobi, 16; Iranian Desert, 10; Kalahari-Namib, 5; Monte-
 Patagonian, 19; North American deserts, 22, 23; Sahara, 6;
 Thar, 12; Turkestan, 13, 14
 measurement of, 40
soil-water ratios, V 44, 47, 48, 57
soils, desert, IV 89-90; Arabian Desert, I 15-16, IV 46; Australian
 deserts, 55; Central Asian deserts, I 17-18; VI 42, 44;
 Gobi, 48; Iranian Desert, I 16, IV 43; Monte-Patagonian
 Desert, I 20; Sahara, 14, IV 24, 31, 32; Somali-Chalbi,
 I 15; Takla-Makan, 18, VI 47; Thar, I 16; Turkestan, 17
brown, Australia, 19, V 17, 18; South West Africa, 4
 gobi, I 18, V 16
grey, 56, 57; Atacama-Peruvian, 21; Australian deserts, 18;
 Iranian Deserts, I 16, V 9, 10; North American deserts,
 22; Thar, 12; Turkestan, 13; see also sierozem soils
red, Australia, I 19, V 17, 53; Atacama-Peruvian, 21; Israel,
 36; Monte-Patagonian Desert, 19; North American deserts,
 I 21, V 22, 23, 56
 chemical properties affecting fertility, 47
reddish brown, Australia, 46; Kalahari-Namib, I 14, V 4-5
See also alluvial soils; calcareous soils; crusts; duricrust;
 gobi; gypsiferous soils; halomorphic soils; hardpans;
 irrigated soils; lithosols; loess; oases, soils; paleosols;
 pan soils; regosols; rendzina soils; saline soils; sand;
 sierozem soils; sodium-affected soils; solonchaks; takyrs

solar salt plants, Australia, III 24
 See also desalinization

Solenodon, VII 8

Solenopsis, VII 26

solonchaks, Atacama-Peruvian, V 21; Gobi, 16; North American deserts, 22, 23, 24; Turkestan, 13, 14
 See also halomorphic soils; saline soils

solonetz soils, V 41, 43, 57; Australia, 17, 18; Gobi, 16; North American deserts, 22, 23, 24
 biological properties, 33, 34
 See also sodium-affected soils

solpugids, VII 25-26

Somali-Chalbi, I 15
 climatology, 15, II 7, 8, 15, 16, 23, 44
 coastal areas, I 15, III 30-31
 fauna, VII 7, 9, 23, 29, 39-40
 geography, IX 9-10
 geomorphology, IV 36-39
 soils, I 15, V 7
 vegetation, I 15, VI 30-32, 70, IX 10

Sonora, coastal desert areas, see North American deserts, coastal desert areas

Sonoran Desert, see North American deserts

South Africa, see Kalahari-Namib

South Africa, coastal desert areas, see Africa, coastal desert areas, southwestern coast

South West Africa, see Kalahari-Namib

South West Africa, coastal desert areas, see Africa, coastal areas, southwestern coast

South American deserts, geography, IX 18-20, 21; plant communities, VI 54-57
 See also Atacama-Peruvian Desert; Monte-Patagonian Desert

southern hemisphere sector, upper-air circulations, II 22

southwestern U.S., see North American deserts

Soviet Central Asia, see Central Asian deserts; and specific deserts (e.g. Turkestan)

Spanish Sahara, see Sahara

Spanish Sahara, coastal desert areas, see Africa, northwestern coast

spiderbite, VII 12, 14-17
 treatment, 16-17, 40

spiders, VII 8, 11, 12, 14-17, 25-26
 as human food, 18, 20
 as pests, 23-24
 See also specific species (e.g. black widow)

spinifex, Australian deserts, VI 51, 52, 54

stochastic processes, IV 9, 91, 98

stone desert vegetation, Arabian Desert, VI 34; Australian deserts, 51, 52; Central Asian deserts, 46; Turkestan, 42-43
See also lithophytes
storage coefficient, VIII 3, 10
subdesert scrub, see desert scrub
subdesert shrub, see desert shrub
submarine features, III 13; northwest Mexico, 17, 18; Red Sea coast, 32
See also bottom configuration; sediments
subtropical high-pressure cell, II 12, 18
succulents, VI 67; Atacama-Peruvian Desert, 60; Namib, 117; Negev, 34; Somali-Chalbi, 30; southern Africa, 116
Sudan, see Sahara
Sudan coastal desert areas, see Red Sea coastal deserts
Sudano-Deccanian region, I 16, VI 21, 32
 vegetation, 35, 36, 37
sukhovei, II 16
surf, III 5, 15, 38, 41
survival, see fauna as human food
swamps and marshes, III 38, 41; Arabian Sea coastal areas, 26;
 Australia, 23, 24; Mexico, 16; Persian Gulf, 23
swell, III 5, 6; Africa, Mediterranean coast, 33; northwestern coast,
 35; Chile, 22; Persian Gulf, 28; Peru, 20
See also wave action
synoptic climatology, II 12-23, 45, 49
 desert storms, 19-21
 upper-air circulations, 21-23
 weather systems, 12-19
See also specific deserts, climatology
Syria, see Arabian Desert
systematics of desert animals, VII 12, 13-15, 41
 need for studies, 45, 47
systems analysis applied to groundwater, VIII 3-4, 7-9

Tabanidae, VII 35
Tabanus, VII 35
Takla-Makan, I 17-18
 climatology, I 8, II 17, VI 44
 climatic data, II 10
 meteorological research, current, 46
fauna, VII 3, 11, 40
geography, IX 15-17
soils, I 18, V 14-15, VI 44-47
vegetation, I 18, VI 44-47
 plant communities, 46-47
takyrs, Argentina, V 19; Central Asia, VI 46; Gobi, V 16; North American deserts, 23; Takla-Makan, VI 47; Turkestan, V 13, 14

biological properties, V 32, 33
chemical properties, 44
talwegs, vegetation, Sahara, VI 26
temperature, as a criterion of aridity, IV 83-87; see also climatic data
Tantilla planiceps, VII 8
tarantulas, VII 23-24
Tegrodera, VII 24
termites, as human food, VII 20
distribution, 24
in arid-zone soils, V 34
terraces, marine, see marine terraces
terrain analysis, IV 1, 15, 68
terrain analogs, see analogs, terrain
Thar Desert, I 16-17
climatology, 16, II 16
classification of climate, 31
climatic data, 9
cyclones, tropical, I 16, II 21
dust storms, 20, 33, 48
meteorological research, current, 45-46
monsoons, 16, 23
upper-air circulations, 23
ecology, VI 41
fauna, VII 9, 11, 37
geography, IX 11-12
geomorphology and surface hydrology, I 16, IV 50-54; Indus River Valley, 50-52, 98
soils, V 11-12
vegetation, I 17, VI 70
plant communities, 40-42
taxonomy, 41
Theis equation, VIII 10
thermal low pressure, II 15, 17
thermal properties of arid-zone soils, V 36
therophytes, VI 57
"thirstland" (Kalahari), I 13, VI 18
thorn forest vegetation, Monte-Patagonian Desert, VI 54
Thorntwaite, C. W., index of aridity, I 3, II 2, 22, 26-31, 34, 41, 45, VI 6, 54, 62
thunderstorms, II 20
ticks as disease vectors, VII 25, 34, 43
tidal phenomena, III 5, 6, 11, 12, 38, 41; Africa, Mediterranean coast, 33; Australia, 23, 25, 26; Gulf of California, 17, 18; Persian Gulf, 28
See also currents; U.S. Coast and Geodetic Survey, Tide Tables
Tide Tables, see U.S. Coast and Geodetic Survey

Tigris-Euphrates River, see drainage systems, Arabian Desert
Tillyus, VII 17
toads, VII 8
 as human food, 18
topographic highs, IV 94-95; see also inselbergs; pediments
topographic lows, IV 93-94; see also pans; playas; sebkhas
trace elements in arid zone soils, V 48
tracers, use of to determine aquifer properties, VIII 11
 radioactive, use of to determine sand transport, IV 77
trachoma, VII 33
trafficability, Arabian Desert, IV 41, 42; Kalahari, 18; Namib, 19;
 Somali-Chalbi, 39
 of soils, V 40, 57
transects, use of in defining desert boundaries, IV 87, 102
transmissivity coefficient, VIII 3, 10, 11, 13
transport of surface materials, IV 21, 40
 by streams, 6, 11
 by wind, 72
 See also drainage systems; erosion; runoff; sediment
trend surface analysis, IV 67, 68
Triatoma, VII 35, 42
 T. protracta, 24
 T. rubida uhleri, 24
Trimeresurus, VII 11, 13
 T. flavoviridis, 13
Trimorphodon lyrophanes, VII 8
tropical meteorology, II 1, 15, 43-44
 upper-air circulations, 22
Trucial States, see Arabian Desert
Trypanosoma evansi, VII 35
 T. berberum, 35
 T. cruzi, 35
 T. sudanense, 35
trypanosomiasis, VII 35
tugai vegetation, Central Asian deserts, IV 46; Gobi, 49; Turkestan,
 42, 44
tularemia, VII 34
Tumbes Desert, see Atacama-Peruvian Desert, coastal desert areas
Tunisia, see Sahara
Tunisia, coastal desert areas, see Africa, Mediterranean coast
turbulent diffusion, II 24, 25-26
Turkestan Desert, I 17
 bioecological survey, VII 38
 climatology, I 17, II 16, 17, VI 42, IX 12-13
 climatic data, II 9
 meteorological research, current, 46
 upper-air circulations, 23
 geography, IX 12-15

ecology, VI 42-44
soils, I 17, V 12-14
 biological properties, 32, 33, 34
 chemical properties, 54
 thermal properties, 36
vegetation, I 17, VI 70
 plant communities, 42-44
 taxonomy, 43

undesirable plants, VI 16; Australia, 54; North American deserts, 66;
Turkestan, 44

See also noxious plants; names of specific plants

Unesco arid zone program, II 1, 2, IV 13, VI 3-4
 bioclimatic mapping, Mediterranean zone, I 15, II 29, 30, 41, 49
 flood control and water resources development, IV 13, 14, 49

uniformitarianism, IV 5, 6

U.S. Air Force Operational Navigation Charts, III 15; Africa, Mediterranean coast, 33; Arabian Sea, 27; Argentina, 23; Chile, 21, 23; Gulf of California, 17; Muscat and Aden, 29; Persian Gulf, 28; Peru, 20; Red Sea coasts, 31; Somali coast, 30

U.S. Air Force, World Aeronautical Charts, III 15; Africa, southwestern coast, 36; Argentina, 23; Australia, 26; Gulf of California, 17; Peru, 20; Red Sea coasts, 31; Somali coast, 30

U.S. Coast and Geodetic Survey, III 15; Tide Tables, 12, 17; Africa, Mediterranean coast, 33; northwestern coast, 35; southwestern coast, 36; Arabian Sea, 27; Argentina, 23; Australia, 24; Chile, 22; Muscat and Aden, 30; Persian Gulf, 28; Peru, 20; Red Sea coasts, 32; Somali coast, 31

U.S. Geological Survey maps, III 15, 28, 30, 31

U.S. Naval Oceanographic Office, Nautical Charts, III 14; Africa, Mediterranean coast, 33; northwestern coast, 34; southwestern coast, 36; Arabian Sea, 27; Argentina, 23; Australia, 24, 26; Chile, 21; Gulf of California, 17; Muscat and Aden, 29; Persian Gulf, 28; Peru, 20; Red Sea coasts, 31; Somali coast, 30

Sailing Directions, Africa, Mediterranean coast, 33; northwestern coast, 34; southwestern coast, 36; Arabian Sea, 27, 28; Argentina, 23; Australia, 24, 26; Chile, 21; Gulf of Oman, 27, 28; Mexico, 17; Persian Gulf, 27, 28; Peru, 19; Red Sea coasts, 31; Somali coast, 30

unsaturated moisture flow in arid-zone soils, V 36, 40

uplift, IV 5, 9, 40, 46, 51, 55

 rate of, 8

See also denudation

Upper Volta, see Sahara

urticating hairs and spines, therapy, VII 24
Uta stansburiana, VII 1
utilization of desert coastal zones, III 2, 3, 38-39, 47, 48-49;
 Australia, 24; Red Sea area, 31; Sonora-Sinaloa, 16;
 South West Africa, 36
See also desalinization; diamonds; guano deposits; oil and gas
 exploration

valley fever, see coccidioidomycosis
Varanus griseus, VII 1
Vedalia cardinalis, VII 28
vegetal cover, kinds, VI 10, 15
 scarcity and seasonality, 7, 68
vegetal relationships, VI 14, 67
 Afghano-Iranian with Great Basin (N.A.), 40
 Afro-Asian deserts, 21
 Algerian Sahara with Central Asia, 20
 with southwestern U.S., 25
 Australia with Arizona, 53
 Ecuador and Peru with the Galapagos Islands, 61
 Patagonia with Great Basin (N.A.), 59
 Saharo-Sindian,
 Turkestan with Sahara, etc., 43
 need for regional vegetation syntheses . 72
 to soils, Australia, 53
 See also climatic-vegetal relationships
vegetation, desert, analogs, see analogs, vegetation
 changes, contributing causes, VI 8-9
 characteristics, 7-10
 classification, 4, 5, 11
 coastal, III 13
 mapping, VI 5, 11; Iranian Desert, 40; North American deserts,
 61, 72-73; Sahara, 22, 28; southern Africa, 20; Sinai, 29
 C.E.P.E. phytosociological surveys, 9-11
marine, Baja California, III 18
patterns, Somalia, IV 38
response to climate, II 31, 34; see also climatic-vegetal
 relationships
uses, VI 1, 7, 15-16, 44, 68
 in defining littoral, III 3
See also biota, marine; geography, ecological, coastal; plants;
 vegetal cover; vegetal relationships
Venezillo, VII 20
venoms, VII 8, 11, 12, 14, 15, 16, 41, 45

vertebrates, VII 6, 8, 43
as human food, 18-20
See also lizards; rodents; snakes; and specific species
(e.g. Gila monster)

vesicant beetles, VII 24

Vipera russelli, VII 13

Viperidae, VII 9

viperids, distribution, VII 9, 11

visible structure as a means of identifying plant communities, VI 12-13

volcanic terrain, Arabian Desert, IV 45; Atacama-Peruvian Desert, 64;
Iranian Desert, 50, 51; Monte-Patagonian Desert, 60; North
American deserts, 69, 70, 71, 80, 81; Sahara, 25; Somali-
Chalbi, 39

wadis, vegetation, Arabian Desert, VI 34, 36; Namib, 19; Sahara, 7, 22,
23, 25, 26, 27, 28

water, balance, II 25, 28, 35, 36, 46, V 36, IX 12
budget, see hydrologic budget
chemistry, VIII 11, 13
distribution by surface pipeline, 7; see also ground water movement
loss in soil, V 35
movement in soil, 6, 35, 43; see also piping
need, see evapotranspiration, potential
policy, relation of water resources to, VIII 6-7, 8
quality, 3
resources, Arabian Desert, IV 42, 44, 45, 46; Australian deserts,
56; Iranian Desert, 48, 52; Kalahari-Namib, 18, 20; North
American deserts, 67, 69, 73; Sahara, 24; Somali-Chalbi,
37-38
storage, VIII 2-3, 7, 13
use, measures of, II 24-29; see also evapotranspiration;
lysimeters
utilization, "III 3, 7, 8
yield, 3
See also groundwater; hydrology; soil moisture

water witching, see dowsing

waterlogging as a soil problem, Australia, V 43; Indus Plain, 12

wave action, III 5, 6, 38, 41; Africa, southwestern coast, 36, 37;
Australia, 24; Morocco, 35
See also currents; swell; tidal phenomena

weather modification, II 2, 32, 34, 49; see also precipitation, induced

weather services, II 4, 5, 42
variations among, 4
See also specific deserts, climatology

weather systems, II 12-19; see also individual deserts, countries

weathering, of soils, V 1; Iranian Desert, 10 Turkestan, 13
chemical, Namib, 4
contribution to salt accumulation, theory of, 42, 43
relation to geomorphic processes, IV 2, 89-90, 92, 94, 97, 98,
102; Arabian Desert, 42; Australian deserts, 55, 56, 97;
Iranian Desert, 52; Sahara, 22, 24, 26
See also erosion
weeds, VI 16; see also names of specific plants
West Nile infection, VII 33
westerlies, midlatitude, dynamics of, II 1
whipscorpions, VII 25, 26
wildlife-moving, VII 29-30, 42; see also introduced faunal species
wilting point, V 36
wind, II 19-23
action, IV 72, 86, 88, 93; Atacama-Peruvian Desert, 62; Australian
deserts, 56; Iranian-Thar Deserts, 51; North American
deserts, 68, 72, 81; Sahara, 21, 32, 35
effects on soil V 38, 39
patterns, II 1
velocity, 6, 19
See also anticyclones; cyclones; desert storms; habob; monsoons;
sirocco; westerlies
windblown sand, see dunes; sand, movement and stabilization
windbreaks, see microclimate
woodlice, VII 26
World Aeronautical Charts, see U.S. Air Force
World Meteorological Organization, II 2, 5, 13, 15, 23, 44
Working Group on Climatological Networks, 4
World Port Index, see ports

xerophilous open woodland vegetation, VI 73; Arabian Desert, 33;
Atacama-Peruvian Desert, 60; Central Asian deserts, 46;
Monte-Patagonian Desert, 58; Somali-Chalbi, 31; Turkestan, 44
xerophytes, VI 13; Gobi, 49; Takla-Makan, 46
xerothermic index, II 29-30, 35

Yemen, see Arabian Peninsula
yuccas, VI 15; North American deserts, 62, 65

zone of saturation, VIII 2

APPENDIX

Locator Maps of the Arid Lands

Northern Africa

Southern Africa

Asia: Western Portion

Asia: Eastern Portion

North America

South America

Australia

Reprinted from DESERTS OF THE WORLD:
AN APPRAISAL OF RESEARCH INTO THEIR
PHYSICAL AND BIOLOGICAL ENVIRONMENTS
McGinnies, Goldman, and Paylore, eds
(U of Arizona Press, 1968, \$15.00).

LOCATOR MAPS OF THE ARID LANDS

On the pages that follow are general-location maps of the deserts of the world. The Extremely Arid, Arid, and Semiarid areas are delineated in accordance with Peveril Meigs' 1960 revision to his 1952 maps that accompanied "World Distribution of Arid and Semi-Arid Homoclimates" in *Reviews of Research on Arid Zone Hydrology* (UNESCO, Paris, 1953). We have repeated Meigs' codes in the Extremely Arid and Arid portions where space permitted, and we have also included some of his coding for the Semiarid zones. The names and location of the subdeserts do not necessarily coincide with those used by Meigs; they of necessity reflect the usage of our chapter authors and their consultants worldwide.

— The Editors

KEY

 Extremely Arid

 Arid

Maps by Cartographic Service

Semiarid

Goode's Homolosine
Equal-Area Projection

COLOR ILLUSTRATIONS
IN BLACK AND WHITE

-10°

— 0°

-10°

-20°

-30°

Arid Lands of Southern Africa (after Meigs)

COLOR ILLUSTRATIONS REPRODUCED
IN BLACK AND WHITE

Arid Lands of Asia: Western Portion (after Meigs)

xxx
**COLOR ILLUSTRATIONS REPRODUCED
 IN BLACK AND WHITE**

MEIGS CLASSIFICATION

- E - Extremely arid
- A - Arid
- S - Semiarid
- a - no marked season of precipitation
- b - summer precipitation
- c - winter precipitation

Digits

- 1st digit indicates mean temperature of coldest month
- 2nd digit indicates mean temperature of warmest month
- 3 - less than 0°C
- 4 - 0 to 10°C
- 5 - 10 to 20°C
- 6 - 20 to 30°C
- 7 - more than 30°C

Arid Lands of North America (after Meigs)

xxv
**COLOR ILLUSTRATIONS REPRODUCED
 IN BLACK AND WHITE**

Andean and Amazonian landforms of South America (after Meissner).

COLOR ILLUSTRATIONS REPRODUCED
IN BLACK AND WHITE

MEIGS CLASSIFICATIONS

E — Extremely arid
 A — Arid
 S — Semiarid
 a — no marked season of precipitation
 b — summer precipitation
 c — winter precipitation

\square Arid
 \square Semiarid

—40°

0 500
MILES

40° —

50° —

—50°

Arid Lands of Australia (after Meigs)

UNCLASSIFIED
Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) Office of Arid Lands Studies University of Arizona		2a. REPORT SECURITY CLASSIFICATION Unclassified
3. REPORT TITLE A Cumulated Subject Index to Chapters I - IX of An Inventory of Geographical Research on Desert Environments		2b. GROUP
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Index		
5. AUTHOR(S) (First name, middle initial, last name) Patricia Paylere		
6. REPORT DATE March 1969	7a. TOTAL NO. OF PAGES 53	7b. NO. OF REF -
8a. CONTRACT OR GRANT NO. DAAG17-67-C-0199	9a. ORIGINATOR'S REPORT NUMBER(S)	
b. PROJECT NO. 1T062112A129	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) 69-66-ES (ES-45)	
10. DISTRIBUTION STATEMENT This document has been approved for public release and sale; its distribution is unlimited.		
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY Earth Sciences Laboratory U.S. Army Natick Laboratories Natick, Massachusetts 01760	
13. ABSTRACT This report is a cumulated subject index of the nine separately printed chapters of <u>An Inventory of Geographical Research on Desert Environments</u> , prepared by the Office of Arid Lands Studies, University of Arizona, under contract with the Department of the Army. It includes locator maps of the principal desert regions of the world delimited according to the Meigs classification.		

DD FORM 1 NOV 68 1473 REPLACES DD FORM 1473, 1 JAN 64, WHICH IS
OBSOLETE FOR ARMY USE.

UNCLASSIFIED
Security Classification

UNCLASSIFIED

Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Research	8					
Deserts	0					
Directories	0					

UNCLASSIFIED

Security Classification